

Rice Lake Comprehensive Management Plan

Barron County, Wisconsin

DNR No. SPL-304-13

SEH No. RICLI 123040

January 5, 2015

Rice Lake Comprehensive Management Plan

Barron County, Wisconsin

Prepared for:

Rice Lake Protection and Rehabilitation District
Rice Lake, Wisconsin

Prepared by:

Dave Blumer, Lake Educator

Lake Education and Planning Services, LLC

Jacob A. Macholl, Water Resources Scientist
Short Elliott Hendrickson Inc.

With:

Sara M. Hatleli

Aquatic Plant and Habitat Services LLC

Distribution List

No. of Copies Sent to

 4 Dan Genereau, Chairman

Rice Lake Protection and Rehabilitation District

Rice Lake, WI 54868

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040

Executive Summary

INTRODUCTION

Rice Lake (WBIC 2103900) is a 940-acre impoundment of the Red Cedar River located in Barron County in

northwestern Wisconsin. The watershed for Rice is about 386.3 square miles with the majority of the land use

comprised of forests followed by farm lands. The drainage area of concern for the Rice Lake Protection and

Rehabilitation District covers 100.4 square miles, about one-third of the watershed. The drainage area of

concern is comprised land drained by the Brill River upstream to the Long Lake Dam in Washburn County, the

land drained by the Red Cedar River upstream to the dam on Red Cedar Lake in Barron County, and the

land drained by Bear and Little Bear Creeks upstream to the dam on Bear Creek in Haugen of Barron County.

A survey of lake district residents found that the top four uses of Rice Lake are: (1) fishing; (2) walking and

biking along the lakeshore; (3) rest and relaxation; and (4) wildlife viewing. The main concerns of respondents

were nuisance aquatic plant growth and poor water quality. Respondents felt that public use of the lake would

increase if there were fewer nuisance plants and better water quality.

The purpose of this Comprehensive Lake Management Plan is to identify lake improvement projects

throughout the watershed area of concern, establish and maintain a willingness to participate in the

implementation of these projects by the agricultural, residential, and urban community, and assess the cost

and feasibility of multiple projects aimed at improving or enhancing water quality and lake use. The

management goals and activities described in this plan focus on agricultural and near-shore best

management practices, and were developed to reflect the lake stewardship goals of the Rice Lake Protection

and Rehabilitation District.

WATER QUALITY TARGETS

Changes to lake water quality following changes in external nutrient loading were evaluated as part of the

2001 U.S. Army Corps of Engineers study of Rice Lake. In Rice Lake during the summer, nuisance algal

blooms (viable chlorophyll a concentrations greater than 30 mg/m³) currently occur approximately 23% of the

time, total phosphorus averages about 43 µg/L and Secchi depth averages about 4 feet.

Reducing the phosphorus load from the watershed by 25% is a reasonable target based on the urban and

farm land best management practices that can be implemented within the drainage area of concern. This

equates to the external load from the Red Cedar River and Bear Creek being reduced from 13,746 to 10,310

pounds per year (a reduction of 3,436 pounds).

A 25 % reduction in the external phosphorus load will result in a decrease in nuisance algal bloom frequency

to about 10% of the time. Total phosphorus levels will decrease to about 38 µg/L, which is below the NR 102

water quality standard of 40 µg/L for impoundments, and water clarity will increase from about 4 feet to 5.3

feet.

IMPLEMENTATION ROADMAP

Problem Statement

Cultural eutrophication is causing an increase in algal blooms and nuisance aquatic plant growth in Rice

Lake. If mitigation of nutrient loading is not undertaken, more intensive agricultural practices and continued

urban development in the watershed will further degrade the water quality of Rice Lake, negatively impacting

the lake ecosystem and lake users.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040

Executive Summary (Continued)

The management goals for Rice Lake were developed as a collaborative effort between the District and lake

managers from SEH. The goals were developed to be inspirational, believable and actionable and are derived

from the values of the Rice Lake community and mission of the District. The goals of this plan are to:

¶ Decrease the phosphorous and sediment load to the lake from the watershed.

¶ Decrease internal phosphorus load to the lake.

¶ Promote sustainable and multi-use recreational opportunities

¶ Manage and improve the fishery and wildlife habitat

¶ Continue implementing the management activities of the Aquatic Plant Management Plan.

¶ Support activities of other management and stewardship groups in the Rice Lake Watershed

¶ Implement, update and maintain this management plan

A six-year timeline for implementation and a listing of potential funding sources has also been developed as

part of this plan. This plan should serve as a guide for achieving these objectives in a technically sound and

community-supported manner

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page iii

Table of Contents
Title Page

Distribution List

Executive Summary

Table of Contents

Page

1.0 Introduction ... 1

1.1 Project History .. 3

1.2 Management Funding ... 4

1.3 Other Management Plans... 5

1.4 Management Unitsééééééééééééééééééééééééééééé.. 5

2.0 Management Goals and Activities ... 7

2.1 Goal 1: Decrease the phosphorous and sediment load to the lake from the

watershed. .. 7

2.2 Goal 2: Decrease internal phosphorus load to the lake. .. 8

2.3 Goal 3: Promote sustainable and multi-use recreational opportunities 8

2.4 Goal 4: Manage and improve the fishery and wildlife habitat. .. 8

2.5 Goal 5: Continue implementing the management activities of the Aquatic Plant

Management Plan .. 9

2.6 Goal 6: Support activities of other management and stewardship groups in the

Rice Lake Watershed ... 10

2.7 Goal 7: Implement, update and maintain this management plan 10

3.0 Needs Assessment and Public Input ... 11

3.1 Public Meetings and Plan Review ... 11

3.2 2008 Lake User Survey ... 11

3.3 Increased Use of the Lake .. 12

3.4 A New City Beach .. 12

4.0 Lake Characteristics ... 14

4.1 Water Budget .. 14

4.2 Water Quality .. 16

4.2.1 Temperature and Dissolved Oxygen ... 16

4.2.2 Water Clarity .. 16

4.2.3 Total Phosphorus .. 17

4.2.4 Chlorophyll a .. 19

4.3 Aquatic Plants ... 20

4.3.1 Common Plants in Rice Lake .. 21

4.3.2 Aquatic Invasive Plant Species in Rice Lake... 21

4.3.3 Aquatic Plant Management ... 22

4.4 Fishery .. 23

4.4.1 Historic Fishery Management .. 24

4.4.2 Fishery Habitat .. 25

4.5 Critical Habitat .. 26

5.0 Watershed Setting ... 28

5.1 Institutional Framework Affecting Lake Management .. 30

5.1.1 Land and Water Conservation Departments ... 30

5.1.2 Stormwater Management Plans and Utilities .. 30

5.1.3 Outdoor Recreation Plans (ORPs) .. 31

5.1.4 Comprehensive Planningéééééééééééééééééééééé... 31

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page iii

5.1.5 Zoning Ordinancesééééééééééééééééééééééééé.. 31

5.1.6 County Shoreland Zoning .. 31

5.1.7 City and Village Shoreland/Wetland Zoning .. 32

5.1.8 Shoreland Management Ordinances ... 32

5.1.9 Floodplain Ordinances .. 32

5.1.10 Sanitary Ordinancesééééééééééééééééééééééééé32

5.1.11 Solid Waste Managementéééééééééééééééééééééé. 33

5.1.12 Recycling Ordinanceséééééééééééééééééééééééé 33

5.1.13 Manure Storage and Management Ordinancesééééééééééééé.33

5.1.14 Livestock Facility Siting Ordinanceséééééééééééééééééé.33

5.1.15 Minong Regulationsééééééééééééééééééééééééé 33

5.1.16 Drainage Districtséééééééééééééééééééééééééé 34

5.1.17 Erosion Controlséééééééééééééééééééééééééé...34

6.0 Lake and Watershed Assessment ... 36

6.1 Watershed Sources .. 36

6.1.1 Agricultural Land Use .. 36

6.1.2 Construction Site ï Hwy 53 & V Interchangeéééééééééééééé... 41

6.2 Nearshore Land Use .. 41

6.2.1 Impervious Surfaces .. 42

6.3 Urban Stormwateréééééééééééééééééééééééééééé..é.43

6.3.1 Barron County Fairgrounds ... 44

6.3.2 Old City Beachéééééééééééééééééééééééééé...é.45

6.4 Internal Loadingéééééééééééééééééééééééééééééé...46

7.0 Water Quality Targets.. 47

8.0 Management Practices to Reduce Phosphorus LoadingΧΧΧΧΧΧΧΧΧΧΧΧΧΧ.48

8.1 Agricultural Best Management Practices ... 48

8.2 Construction Site Best Management Practices ... 49

8.3 Nearshore and Urban Runoff ... 49

8.4 Internal Loadingééééééééééééééééééééééééééééé....50

8.5 Phosphorus Reductionsééééééééééééééééééééééééé.....50

9.0 Implementation and Evaluation .. 52

10.0 Bibliography .. 53

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page iii

List of Tables

Table 1 Summary Matrix of WDNR Funding Granted to the Rice Lake Protection

and Rehabilitation District .. 4

Table 2 Physical Characteristics of Rice Lake, Barron County, Wis 14

Table 3 Rice Lake Protection and Rehabilitation District Reports for Tons of

Aquatic Plants Removed From Rice Lake .. 23

Table 4 Aquatic Invasive Species Monitoring in Rice Lake, Barron County, Wis 23

Table 5 WDNR Fish Survey Results from 2008 ... 24

Table 6 Fish stocking in Rice Lake .. 25

Table 7 Summary of Summer External Loads to Rice Lake .. 38

Table 8 Possible Phosphorus Loading Reduction Totals for Rice Lakeéééééééé51

List of Figures

Figure 1 Location of Rice Lake, Its Watershed, and Drainage Area of Concern 2

Figure 2 Management History of Rice Lake from 1977 through 2012 3

Figure 3 Drainage Area of Concern for the Rice Lake P & R District. 6

Figure 4 Changes to the Lake with the Potential to Increase Public Lake Use 12

Figure 5 Proposed New Beach Site at Narrows Park ... 13

Figure 6 Conceptual Drawing of New Public Beach at Narrows Park 13

Figure 7 Monitoring Sites on Rice Lake, Barron County, Wis ... 15

Figure 8 Mean summer (June-August) water clarity in Rice Lake, Barron County, Wis ... 17

Figure 9 Mean summer near-surface (0 to 6 feet deep) total phosphorus in

Rice Lake, Barron County, Wis ... 18

Figure 10 Mean summer chlorophyll a trophic state index for Rice Lake, Barron

County, Wis .. 19

Figure 11 Submersed Aquatic Plant Communities ... 20

Figure 12 Sensitive Areas in Rice Lake, Barron County ... 27

Figure 13 Brill and Red Cedar Rivers Watershed (LC10), WDNRééééééééééé.28

Figure 14 Land Use, TSS, and TP Loading from the Brill and Red Cedar Rivers
 Watershedééé..29

Figure 15 Adopted Municipal Comprehensive Plans & Lake Associations and Districts ï Red
 Cedar River Watershedéééééééééééééééééééééééé..35

Figure 16 Estimated Total Phosphorus Load from Sources that can be Manipulatedéé..37

Figure 17 1993 WINHUSLE Model Boundary ... 32

Figure 18 Potential Grassed Waterways in the Rice Lake Drainage Area of Concern 39

Figure 19 Runoff from a field in the Rice Lake watershed during the 2013 spring

 snowmelt ... 40

Figure 20 Average Percentage of Impervious Cover by Land Use 42

Figure 21 Soil Compaction with Different Land Useséééééééééééééééé..43

Figure 22 Estimated changes in algal bloom frequency in Rice Lake due to changes

in external loading ... 47

List of Appendices

Appendix A A Brief History of the Rice Lake Protection and Rehabilitation District

Appendix B Red Cedar River and Bear Creek 2013 Shoreline Evaluation

Appendix C City of Rice Lake Stormwater Subbasins

Appendix D Implementation and Funding Matrix

RICLI 123040
Page 1

November 2014

Rice Lake Comprehensive Management Plan
Prepared for the Rice Lake Protection and Rehabilitation District

1.0 Introduction
Rice Lake (WBIC 2103900) is located in Barron County in northwestern Wisconsin (Figure 1).
The lake is an impoundment of the Red Cedar River covering approximately 940 acres. The
water level in the lake is controlled by a dam operated by Barron County. The lake narrows at
the Sawyer Street (County Road C) Bridge creating two basins, each with its own distinct set of
characteristics. The maximum depth of the larger north basin (locally referred to as Upper Rice
Lake) is 15 feet and it receives inflow from the Red Cedar River and Bear Creek, the primary
tributaries to the lake. The smaller south basin (Lower Rice Lake) has a maximum depth of 19
feet and has a number of bays including Clear Water Bay which has a high diversity of aquatic
plant life.

Curly-leaf pondweed, a non-native, aquatic invasive plant species, is present throughout the
lake. Curly-leaf is controlled through and integrated management approach that utilizes
mechanical harvesting and spring herbicide applications. Other native plant species are
harvested throughout the open water season to maintain navigation and recreation channels.

The City of Rice Lake is adjacent to the lake and both are substantially impacted by each
other. The lakeshore is nearly fully developed. Downtown Rice Lake is along the west shore
and a significant portion of the urban storm sewer from the city drains directly to the lake.
Numerous public boat launch facilities exist around the lake, with the most frequented launch
facilities at Veterans Memorial Park and at the downtown launch site at the Lumbering Hall of
Fame Park off Stein Street. There are a number of businesses located on the lake including
hotels, resorts, bars, and restaurants, as well as manufacturing facilities. Several private
residences on the lakes are operated as vacation rental units. Tourist and locals use the lake
for boating, fishing, waterfowl hunting, water skiing, cross country skiing, wildlife watching, and
general recreation. The main attraction to Rice Lake is the fishing, including trophy
muskellunge.

Rice Lake is listed as a Wisconsin 303(d) impaired water. The Lake is listed for impaired
recreational use due to excess algal growth from excess total phosphorus. Rice Lake, falls
within the limits of the Phosphorus Total Maximum Daily Load Plan for Tainter and Menomin
Lakes, two hyper-eutrophic impoundments located near the bottom of the Red Cedar River
watershed in central Dunn County, Wis.

The purpose of this Comprehensive Lake Management Plan is to identify lake improvement
projects throughout the watershed area of concern, establish and maintain a willingness to
participate in the implementation of these projects by the agricultural, residential, and urban
community, and assess the cost and feasibility of multiple projects aimed at improving or
enhancing water quality and lake use. The management goals and activities described in this
plan focus on agricultural and near-shore best management practices, and were developed to
reflect the lake stewardship goals of the Rice Lake Protection and Rehabilitation District.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 2

Figure 1 ð Location of Rice Lake, Its Watershed, and Drainage Area of Concern

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 3

1.1 Project History
The Rice Lake Protection and Rehabilitation District (District) was established in 1977 to
include the municipal boundaries of the City of Rice Lake and a large portion of Rice Lake
Township. The mission of the District is to represent and protect the interests of the residents
and property owners of the Town and City of Rice Lake. The District seeks to protect the
ecology of the lake, enhance the natural scenic beauty, control invasive species, and promote
responsible boating, swimming, fishing, and recreational opportunities that Rice Lake offers to
residents and visitors.

All properties within the city limits of Rice Lake and that portion of the Town of Rice Lake that
extends east from the city limits to CTH M-22 Street and north to STH 48 (Appendix A) are
included in the lake district boundaries. Lake districts are special purpose units of government
whose purpose it is to maintain, protect, and improve the quality of a lake and its watershed for
the mutual good of the members and the lake environment.

Lake districts are established by town, county or village boards, or city councils, and usually
based on a formal petition of lake area owners. Lake district formation and operations must
comply with Chapter 33 of the Wisconsin Statutes. The boundaries of a lake district usually
include the property of all riparian owners and can include off-lake property that benefits from
the lake or affects the lake's watershed. The district may include all or part of a lake or more
than one lake. A city or village must give its approval to be included in a district.

Lake districts are governmental bodies with elected or appointed leaders and annual budgets
funded from tax levies or special assessments. Districts also have some capabilities to regulate
lake use, such as local boating ordinances and sewage management. Within a lake district, all
property owners share in the cost of management activities undertaken by the district.
Residents who live in the district and are eligible voters and all property owners have a vote in
the affairs of the district.

The District has been managing aquatic plants in the lake since the early 1980ôs (Figure 2). A
Lake Management Plan was developed in 1993, finalized in 1994, and an updated Aquatic
Plant Management Plan was completed in 2010. More details on the history of management
for Rice Lake are available in the 2010 Aquatic Plant Management Plan. This Comprehensive
Lake Management Plan complements the 2010 Aquatic Plant Management Plan with focus on
recommendations for improved water quality, littoral zone habitat management, and riparian
zone habitat management. A full summary of management activities undertaken by the District
since its inception, compiled to aid with development of this plan, is available in Appendix B.

Figure 2 ð Management History of Rice Lake from 1977 through 2012

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 4

1.2 Management Funding
The District utilizes tax levy funds for management activities along with WNDR lake grant funds.
The District will continue to seek grant aid to implement many of the activities outlined in the
Comprehensive Lake Management Plan.

A number of studies and management activities have been completed utilizing Lake Grant
program funds, including this plan (Table 1). In 2011, the District received an Aquatic Invasive
Species Grant to fund an Aquatic Invasive Species Coordinator position, support the watercraft
inspection program, and conduct aquatic plant and best management practices outreach,
education, and monitoring. The District received an Aquatic Invasive Species grant in 2010 to
implement activities outlined in the Aquatic Plant Management Plan with emphasis on curly-leaf
pondweed monitoring and treatment. Additional Aquatic Invasive Species Grant funding was
awarded in 2011 to continue management efforts from 2011 through 2013.

In 2008, the District received funding to complete a management plan with an emphasis on
aquatic plants but also including a watershed assessment, water quality and plant conditions,
coordinate community involvement, and an education program. The District received a WDNR
grant in 1992 to evaluate aquatic plant control techniques, inventory land use practices, and
prepare a Lake Management Plan.

Table 1
Summary Matrix of WDNR Funding Granted to the Rice Lake Protection and Rehabilitation

District

CBCW

User

Survey

Plant

Survey/

Monitor

AIS Survey/

Monitoring/

Control

Shoreline

Survey/

BMPs

Lake

Mgmt

Plan

Watershed

Assessment

Storm

Sewer

Ed.

Program

CHD

Water

Quality

Restoration

1992

LSLP

X

X

X

X

2008

AIS ED

X

X

X

X

X

X

X

X

X

X

2010

AIS

Control

X

X

X

X

X

2011

AIS

Control

X

X

2011

AIS ED

X

X

X

X

X

2012

SSLP

X

X

X

X

CBCW = Clean Boats, Clean Waters. LSLP = Large Scale Lake Planning. AIS = Aquatic Invasive Species. ED = Education. SSLP = Small Scale

Lake Planning. CHD = Critical Habitat Designation. BMP = Best Management Practices.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 5

1.3 Other Management Plans
Management of Rice Lake to improve water quality, fish and wildlife resources, and
recreational uses is included in several local management plans. Several of the goals, and
many of the objectives included in the Barron County 2011 Land and Water Resource
Management Plan relate directly to management goals and objectives in the District Plan. The
Town of Rice Lake 2009-2030 Comprehensive Plan also mentions the protection of surface
waters and other natural resources. The 2001 State of the Lower Chippewa Basin also
mentions reducing sediment and phosphorus loads to waters in the basin, including Rice Lake.
The City of Rice Lake has recently adopted an Outdoor Recreation Plan and has a
Comprehensive Plan as well. Both mention protecting the lake and other water resources.

1.4 Management Units
Along with the District, there are a number of other lake stewardship groups within the Rice
Lake watershed. Groups with lake management plans include the Bear Lake Association along
headwaters of Bear Creek, the Long Lake Preservation Association at the headwaters of the
Brill River, the Red Cedar Lakes Association and Big Chetac Chain Lake Association at the
headwaters of the Red Cedar River, and the Desair Lake Association along a tributary to Bear
Creek (Figure 3). Because these groups are actively managing their lakes and watersheds, the
District focuses its efforts on the portion of the watershed downstream from these waterbodies.
The drainage area of concern for the District (shown in Figure 1 and Figure 3) is primarily
agricultural, covers 100.4 square miles (64,240 acres) and includes a heavily developed
portion of the City of Rice Lake. The drainage area of concern is the focus of this management
plan. It is important that the District maintain open lines of communication with other groups in
the watershed to coordinate management efforts, particularly regarding water level
management as most are impoundments upstream of Rice Lake

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 6

Figure 3 ð Drainage Area of Concern for the Rice Lake P & R District.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 7

2.0 Management Goals and Activities
The management goals for Rice Lake were developed as a collaborative effort between the
District and lake managers from SEH. The goals were developed to be inspirational, believable
and actionable and are derived from the values of the Rice Lake community and mission of the
District.

Problem Statement
Cultural eutrophication is causing an increase in algal blooms and nuisance aquatic plant
growth in Rice Lake. If mitigation of nutrient loading is not undertaken, more intensive
agricultural practices and continued urban development in the watershed will further degrade
the water quality of Rice Lake, negatively impacting the lake ecosystem and lake users.

2.1 Goal 1: Decrease the phosphorous and sediment load to the lake from the
watershed.
Objective: Reduce the total phosphorous load from the Bear Creek and Red Cedar River
watersheds by 25% (reduce annual load from 13,746 to 10,310 poundsða reduction of 3,436
pounds). The largest nutrient load reductions will be realized via farmland best management
practices.

Action Steps:

¶ Partner with Barron County Soil and Water Conservation Department (SWCD) to
install grassed waterways at sites identified throughout the watershed.

¶ Provide financial support to fix livestock fences along tributaries that are in disrepair.
Sites in need of repair were identified during the Bear Creek and Red Cedar River
shoreline surveys (Appendix B) and others are likely located throughout the watershed.

¶ Utilize DOT mitigation funds from Bear Creek sedimentation event as match for lake
protection grant funds to implement these and other agricultural best management
practices identified as priorities by the Barron County SWCD in the watershed.

¶ Encourage agricultural community participation in best management practices
(including nutrient management planning, cover cropping, no- and low-till agriculture)
via direct contact, public meetings, mailings, and by supporting efforts of the Barron
County SWCD.

¶ Showcase best management practice projects, both agricultural and shoreland, which
have been implemented on the District webpage and through press releases.

¶ Publicize management activities and spur discussion by holding an open-house field
day at a farm implementing soil and water management practices. Invite farmers, lake
advocates, the general public, scientist, educators and government officials.

Objective: Reduce the total phosphorus load from the near-shore area and the City of Rice
Lake by 30%.

Action Steps:
¶ Provide financial support for installation of riparian best management practices.

¶ Support the efforts of the City of Rice Lake during MS4 permit implementation,
particularly those that relate to education and outreach.

¶ Develop and implement a District policy for demolition site discharge management.

¶ Work the City of Rice Lake to reclaim the old beach and beach house.

¶ Develop a runoff reduction plan for the Barron County Fairgrounds

¶ Work with land owner to remove large trash pile along the Bear Creek shoreline
(located during the shoreline survey, Appendix B).

¶ Identify responsible party to repair erosion along the southwest corner of the Highway
48 Bridge between Stump Lake and Rice Lake, and develop and implement a repair
plan.

¶ Encourage prompt repair of areas of erosion along ditches and roadsides by the City,
Towns, County, and property owners.

Objective: Monitor loads (collect nutrient samples and monitor streamflow) on Bear
Creek (1), Little Bear Creek (1), Tuscobia Creek (1), the Brill River (2), Unnamed Tributary on

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 8

the north shore (1), on the Central Wash (1), and on the Red Cedar River (1) to determine
changes to external loading.

Action Steps:

¶ Collect TP, DRP, TKN, Nitrates/Nitrites, Ammonia, and Total Suspended Solids
monthly and during spring snow melt and other significant runoff events
annually.

2.2 Goal 2: Decrease internal phosphorus load to the lake.

Objective: Control curly-leaf pondweed to reduce growing season internal load from early
summer curly-leaf die-back by at least 50%.

Action Steps:

¶ Follow guidelines in the current Aquatic Plant Management Plan for harvesting and
herbicide application to reduce the distribution of curly-leaf pondweed in the lake.

Objective: Complete a feasibility study of in-lake improvement options for Lower Rice Lake
(south basin). Locking up phosphorus in the South Basin could reduce phosphorus loading
by more than 800 lbs. annually.

Action Steps:

¶ Select resource professionals (consulting firm, university, government agency) to
complete a feasibility analysis that evaluates expected costs and benefits of in-lake
improvement options including alum dosing and aeration.

2.3 Goal 3: Promote sustainable and multi-use recreational opportunities

Objective: Support a safe and multifaceted recreational environment in the lake.

Action Steps:

¶ Assist the City of Rice Lake with maintenance and development of public swim beaches
and public access areas.

¶ Timely place and maintain navigation buoys.

¶ Monitor patterns of recreational use in the lake to guide management activities and
education efforts.

2.4 Goal 4: Manage and improve the fishery and wildlife habitat.

Objective: Improve riparian and littoral zone habitat.

Action Steps:

¶ Survey coarse woody structure in the lake using GPS.

¶ Develop management goals for coarse woody structure, potentially based on
undeveloped lakes or estimates of pre-settlement conditions.

¶ Continue to develop the Aquatic Plant Management goal of creating a residential and
riparian owner best management practice program.

¶ Work with landowners, Barron County, the WDNR to control buckthorn growth along
the Red Cedar River upstream of Rice Lake using approved physical removal (for
example, hand pull plants less than 3/8 inch in diameter) and chemical control
methods (for example, cut and spray or paint stems with the herbicide glyphosate or
other approved herbicide).

¶ Map riparian environmental corridor lands throughout the Rice Lake drainage area of
concern and develop management goals to protect and enhance the environmental,
economic, and recreational benefits provided by environmental corridors.

¶ Create a new bathymetric map of the lake using state of the art GPS and GIS methods
to identify important habitat features, aid in nuisance aquatic plant and invasive
species control, and evaluate impacts of sedimentation.

Objective: Minimize negative impacts to fishery caused by lake management activities

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 9

Action Steps:

¶ Work closely with WDNR fisheries staff to identify and mitigate effects of activities that
may be detrimental to the fishery (e.g. harvesting, alum dosing).

Objective: Manage resident urban Canada geese population using an integrated approach.

Action Steps:

¶ Determine times of year when problems occur, available control options, probable
effectiveness of control techniques, community support, cost, and legality of control
measures.

¶ Educate riparian property owners about the habitat preferred by geeseðlarge
unobstructed lawn areas close to open waterðand support appropriate landscape
modifications (for example, native plantings of trees, shrubs and herbaceous ground
cover).

2.5 Goal 5: Continue implementing the management activities of the Aquatic
Plant Management Plan.
The current Aquatic Plant Management Plan supports sustainable practices to protect,
maintain and improve the native aquatic plant community, the fishery, and the recreational
and aesthetic values of the lake. The goals of the Aquatic Plant Management Plan are:

1. Reduce the total amount of curly-leaf pondweed in Rice Lake by combining the use of
aquatic herbicides and large-scale mechanical harvesting;

2. Prevent the spread and establishment of aquatic invasive species already present along
the shores of and in the wetlands adjacent to Rice Lake;

3. Maintain a Eurasian watermilfoil rapid response plan;

4. Provide native aquatic plant management that protects and enhances native plant growth
and diversity in Rice Lake;

5. Improve record keeping, monitoring, and assessment for all plant management activities;

6. Provide the general public with a means to contact the District to request information,
voice concern over aquatic plant and other issues, and request appropriate service;

7. Create a residential and riparian owner best management practices program;

8. Increase public awareness of and involvement in the District by improving public
outreach, exposure, and image and provide greater land owner and lake user education;

9. Implement the activities associated with the APM Plan through a combination of District
and State of Wisconsin grant funding; and,

10. Complete annual project summaries and a final project evaluation.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 10

2.6 Goal 6: Support activities of other management and stewardship groups in
the Rice Lake Watershed
Objective: Maintain open lines of communication to coordinate management efforts.

Action Steps:

¶ Identify contacts for the various lake management and stewardship groups in the Rice
Lake Watershed.

¶ Host annual watershed meeting with representatives from each group to showcase
project successes and failures, identify opportunities for collaboration, discuss water
level management, and discuss future activities.

¶ Continue to participate in the Red Cedar River Total Maximum Daily Load project
implementation.

¶ Expedite data acquisition and lower costs by entering into a formal data-sharing
agreement with Barron County to share county land information data including GIS
data as it relates to the District.

¶ Continue District involvement with the Rice Lake Aquafest to increase exposure.

Objective: Partner with the Barron County Soil and Water Conservation Department to
promote and implement agricultural and riparian BMPs

Action Steps:

¶ Maintain an open dialogue with Barron County Representatives for possible
collaboration on BMP projects.

¶ Promote and uupport Barron County BMP programs including nutrient management
planning, local resource/habitat protection, protection of forested areas and wildlife
habitat, no-till packets, and others.

2.7 Goal 7: Implement, update and maintain this management plan.

Objective: Follow and adaptive management approach.

Action Steps:

¶ Draft annual reports that include summaries of management activities, water quality
conditions, and future directions and needs.

¶ Integrate new information and planning elements into the plan as they become known.

Because of the various management activities currently, and to be undertaken, it is important
to continue monitoring lake water quality through Citizen Lake Monitoring Network. The water
quality of Rice Lake provides a useful barometer of conditions in the watershed. Further
developing a long-term dataset can be used to identify both problems and improvements in
the lake and to the watershed and to evaluate the effectiveness of management efforts.

Secchi depth, total phosphorous, chlorophyll a, temperature, and dissolved oxygen
monitoring should be completed on regular basis during the open water season at the three
primary monitoring sites. The District should continue to recruit and support volunteers
collecting water quality data.

Objective: Secure funding to support implementation of management activities.

Action Steps:

¶ Finance implementation of management activities through District funds and by
seeking WDNR Lake Protection grant funds.

¶ Identify other potential funding sources and grant programs for implementation of
management activities.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 11

3.0 Needs Assessment and Public Input
Public input has been gathered to balance the needs of the different lake users. The City of
Rice Lake has the largest population in Barron County (U.S. Census, 2013) and Rice Lake
itself is the fifth largest lake in the county (WDNR, 2013). The lake helps generate seasonal
tourism in the area and is thus an important economic resource to the local municipalities and
to Barron County. There are five city parks along the lake shore and a public beach (LRPRD,
1994). Aquafest is an annual celebration coordinated by the City of Rice Lake and held on the
shores of the lake and includes Menôs Club Kids Fishing Day, and Rice Lake Protection and
Rehabilitation District displays and educational demonstrations.

3.1 Public Meetings and Plan Review
The District holds public meetings throughout the year during which time further public input
regarding lake management activities and concerns are addressed. Recent concerns and
issues raised include conflicts with the resident Canada goose population, the status of swim
beach renovation at Lake Shore Drive and the potential of a new beach at Narrows Park on
County Road C/Sawyer Street, the CTH V and Highway 53 interchange project north of the
lake, ice racing during weekends in the winter, and safety buoy placement.

A completed draft of the Rice Lake Comprehensive Lake Management Plan was distributed to
members of the Lake District Board for review and comment in mid-December 2013 through
March 2014. Following District approval on April 16, 2014, the plan was posted online at
www.rllakedistrict.org and placed in the Rice Lake Public Library for a 30 day public review and
comment period. Public notices announcing the availability of the plan were posted in the Rice
Lake Chronotype the week of April 23, 2014. The 30 day review period lasted until May 24, 2014.
Public comment was also accepted at District board meetings in April, May, June, and July.
Despite the public posting, no public comment was made.

 3.2 2008 Lake User Survey
A lake user survey was developed and distributed in 2008 in order to gather information on how
Rice Lake is currently being used, lake-related issues and concerns, public opinion of aquatic
plants in the lake, familiarity with non-native invasive species, and gauge support and
understanding of aquatic plant management. Approximately 1,200 surveys were distributed in
the community, 1,000 of which were mailed to randomly selected residents within the Rice Lake
Protection and Rehabilitation District. More than 330 responded to the survey, which is a
relatively high response rate of 28%. The majority of respondents (94%) were District residents,
of which the majority (68%) did not live along the lakeshore.

Survey results reveal the top four uses of Rice Lake are: (1) fishing; (2) walking and biking
along the lakeshore; (3) rest and relaxation; and (4) wildlife viewing. The main concerns of
respondents were nuisance aquatic plant growth and poor water quality. Respondents felt that
public use of the lake would increase if there were fewer nuisance plants and better water
quality. Public opinion of macrophytes in the lake reveal that 87% of respondents believed the
aquatic plant issue to be moderate or large and that swimming and fishing were most affected
by vegetation. Familiarity with non-native invasive species, specifically curly- leaf pondweed,
was low. Most (83%) respondents indicated they could not identify curly-leaf pondweed. Survey
results reveal that over 80% of respondents believe aquatic plant management is necessary.
More detailed survey results are available in the 2010 Aquatic Plant Management Plan.

http://www.rllakedistrict.org/

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 12

3.3 Increased Use of the Lake
The lake user survey asked if it is important to have a City beach. The responses were nearly
split 50/50 yes and no. Comments throughout the survey indicated that a beach with better
swimming conditions than previously experienced, including higher water quality, less goose
feces, and no worries related to swimmers itch, would get more use and be more important
overall. When asked what one thing would increase respondents use of the lake, responses
varied, but several things stood out (Figure 4). Controlling weed growth and improving water
quality were at the top of the comments, followed by having a public swimming beach.
Improving swimming conditions in the lake as a whole and at the City beach also came up a
lot. Approximately 7% of the general comments in the survey had to do with developing the
lake front to include walking and biking trails, lakeside restaurants and bars, and even a
shopping center.

Figure 4 ð Changes to the Lake with the Potential to Increase Public Lake Use

3.4 A New City Beach
Appendix I ï Water Quality and Nutrient Loading Summary of the 2010 APM Plan
recommended the following:

Complete a Public Beach Study to determine if the current beach can be improved or moved to
provide more public access to swimming in Rice Lake. Part of this study would be to determine
if sources of Swimmers Itch could be identified and then controlled.

In September 2013, the City of Rice Lake proposed a new city beach site at the Narrows Park
based on comments from the Lake District and discussion had related to re-opening the old
beach site. Figure 5 and Figure 6 below show the location and design proposal. A Recreational
Facilities grant was applied for by the City of Rice Lake in 2013 and was awarded in 2014. The
total beach project is estimated to cost about $250,000.00. Half of this sum was awarded in the
Recreational Facilities grant award. The remaining sum will be collected through partners,
donations, and other fund raising opportunities. The District will likely be one of these partners.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 13

Figure 5 ð Proposed New Beach Site at Narrows Park

Figure 6 ð Conceptual Drawing of New Public Beach at Narrows Park

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 14

4.0 Lake Characteristics
Rice Lake is a 940-acre impoundment of the Red Cedar River located in Barron County,
Wisconsin. That lake controlled to within a few inches of normal pool elevation by an 18-foot
dam with a 12-foot hydraulic head. Rice Lake is separated into two distinct basins, north and
south, separated by the County Highway C Bridge (Figure 7). The north basin (Upper Rice
Lake) is shallower with a maximum depth of 15 feet while the maximum depth of the south
basin (Lower Rice Lake) is 19 feet. Prior to the impoundment of the Red Cedar River, the
portion of Upper Rice Lake south of where the river enters existed as a lake and the remainder
was primarily wetlands, described in the original land survey in the 1850s as tamarack swamp
and marshy lake. Presently, nearly the entire shoreline is developed consisting of year-round
residences, rental cabins, hotels, resorts, bars, restaurants, and manufacturing facilities. The
physical characteristic of Rice Lake can be found in Table 2.

Table 2
Physical Characteristics of Rice Lake, Barron County, Wis.

Lake Area (acres) 940

Watershed Area (square miles) 386.3

Watershed to Lake Ratio 262:1

Maximum Depth (feet) 19

Mean Depth (feet) 8.5

Volume (acre-feet) 7,953

Miles of Shoreline (excluding islands) 18.5

Lake Type Drainage/Impoundment

Source: Barron County Soil & Water Conservation Dept., Wisconsin Dept. of Natural

Resources.

4.1 Water Budget
Approximately 69% of water flowing into the impoundment comes from the Red Cedar River
and the remaining 31% is from Bear Creek (James, 2001). Other intermittent streams flow into
Rice Lake but their contribution to lake volume is negligible. Flow is typically not observable
between the two lake basins, but a significant amount of drainage enters the southern basin via
ditches and stormwater outlets.

The lake water has an average residence time of 15 days before flowing out of the basin. This
residence time is variable depending on periods of high or low flow and can range from 5 days
to 30 days (James, 2001). Red Cedar River contributes greater than 60% of the sediment and
nutrients from May through September (James, 2001) while the remainder is contributed by
Bear Creek. Much of the urban storm sewer water drains from downtown Rice Lake directly into
the lake system (RLPRD, 2013).

Approximately 33% of the City of Rice Lake surface water drainage flows into Rice Lake while
the remainder flows into the Red Cedar River or the Meadows Creek Drainage (Lake Montanis
and Moon Lake) (WDNR NR216 Evaluation). The WDNR required the City to apply for a
Municipal Separate Storm Sewer System (MS4) permit to address urban runoff and prevent
discharge of pollutants from the City storm sewers. Efforts to establish a Storm Water Utility
began in 2009 with the intent to maintain stormwater infrastructure, install best management
practices, and perform various maintenance practices such as street sweeping.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 15

Figure 7 ð Monitoring Sites on Rice Lake, Barron County, Wis.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 16

4.2 Water Quality
Water quality monitoring data are available from 1995 to present with a more complete dataset
beginning in 2008 following development of the Aquatic Plant Management Plan. A detailed
limnological analysis was completed by the U.S. Army Corps of Engineers in 2001. The study
determined that external nutrient loading sources to Rice Lake are much more significant than
internal loading sources (James, 2001); therefore, efforts to improve water quality and
decrease algae blooms should focus on land use in the watershed. Rice Lake is a eutrophic
system with some dissolved oxygen depletion in the bottom waters during the growing season.

The 2008 Lake User Survey found that poor water quality is one of the main concerns of
residents and lake users, second only to aquatic plant growth. Phosphorus and chlorophyll
sampling in 2012 exceeded the Wisconsin Consolidated Assessment and Listing Methodology
(WisCALM) criteria for recreational use. As a result, Rice Lake is proposed for and listed as an
impaired waterbody in accordance with the Clean Water Act Section 303(d) in 2013.

There are a number of monitoring sites on Rice Lake that are monitored by citizen volunteers
since the early 1990s including 12 boat launches and three in-lake water quality monitoring
sites (Figure 7). The primary in-lake monitoring sites, those with the most extensive datasets,
are Site B Central Basin and Site C South Basin and are discussed in greater detail below.
Water clarity data have also been collected consistently from the North Basin site and data
have been collected from various sites in the lake since 1995.

4.2.1 Temperature and Dissolved Oxygen
The northern basin of Rice Lake develops weak thermal stratification but the water column
mixes due to wave action and flow. The southern basin is dimictic, meaning the lake thermally
stratifies during the summer and under the ice in the winter and is fully mixed for short
periods during the spring and fall. During the summer months, the thermocline develops at
about 15 feet below the lake surface which isolates the lake bottom from interactions with the
water column. Dissolved oxygen levels below the thermocline approach zero and above the
thermocline dissolved oxygen levels are closer to saturation.

4.2.2 Water Clarity
Water clarity is measured by lowering a black and white Secchi disk into the water and
recording the depth of disappearance. The disk is then lowered slightly more and slowly raised
until it reappears. The Secchi depth is the mid-point between the depth of disappearance and
the depth of reappearance. Because light penetration is usually associated with algae growth, a
lake is considered eutrophic when Secchi depths are less than 6.5 feet. Secchi depths vary
throughout the year, with shallower readings in summer when algae become dense and limit
light penetration and deeper readings in spring and late fall when algae growth is limited.

Water clarity measurements were taken consistently at the three primary monitoring sites from
2007 through 2012 (Figure 8). At the North Basin site, mean summer Secchi depths range from
3 feet to 5 feet with an overall average of 3.9 feet. Mean summer Secchi depths range from 2.3
feet to 5.75 feet with an overall average of 4.4 feet at the Site B Central Basin site and at the
South Basin site mean summer Secchi depths range from3 feet to 9 feet with an overall
average of 6 feet. The south basin monitoring station has less chlorophyll a, less total
phosphorus, and higher water clarity than any stations in the central and north portions of Rice
Lake. Mean summer water clarity values classify Rice Lake as a eutrophic system. Water
quality modeling suggests that a 50% reduction in phosphorus loading would lead to a 24%
increase in Secchi depth (James, 2001).

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 17

Figure 8 ð Mean summer (June ð August) water clarity in Rice Lake, Barron County, Wis.

4.2.3 Total Phosphorus
Phosphorus is an important nutrient for plant growth and is commonly the nutrient limiting plant
production in Wisconsin lakes. When phosphorus is limiting production, small additions of the
nutrient to a lake can cause dramatic increases in plant and algae growth. Phosphorus can
become biologically available to aquatic plants and algae through external or internal means of
nutrient loading. Internal loading of phosphorus is made possible when the water- sediment
interface becomes anoxic (no oxygen) or when the water-sediment interface is oxic (oxygen
present) and the pH is high.

Laboratory simulations of internal phosphorus loading revealed that the average daily load from
May through September is 0.4 mg/m2 while the average daily external phosphorus loading rate
is 9.4 mg/m2 (James, 2001). Water quality modeling of Rice Lake suggests that a 50%
decrease of external phosphorus loading would result in a 58% reduction of chlorophyll (i.e.
algae). Conversely, increasing external phosphorus loading by 50% would result in a 62%
increase in chlorophyll (James, 2001). These results suggest that efforts to control phosphorus
loading into Rice Lake should focus on mitigating external sources.

Another source of external phosphorus loading is the City of Rice Lake. Fifteen of the 18
subbasins within City limits drain directly into Rice Lake via the storm sewer system. Total
phosphorus loading into Rice Lake from this 1,052-acre area within the City is estimated at
1,365 lbs/year (SEH 2010).

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 18

Total phosphorus data is available for five monitoring stations in Rice Lake from 2008 through
2012 and at one site in 1996 with continuous data available for the Central Basin and South
Basin from 2008 through 2012 (Figure 9). The Central Basin site had mean summer surface
water values ranging from 37 µg/L to 58 µg/L and an average for all those years of 42 µg/L.
The South Basin site had mean summer surface water values ranging from 19 µg/L to 31
µg/L and an average for all those years of 24 µg/L. The south basin monitoring station has less
chlorophyll-a, less total phosphorus, and higher water clarity than any stations in the central
and north portions of Rice Lake. The overall mean near-surface summer average for the four
monitoring sites is 45 µg/L which classifies Rice Lake as a eutrophic system. Station 10031154
in Stump Lake, a tributary of Rice Lake, had a mean summer value of 84 µg/L in 2010.

Figure 9 ð Mean summer near-surface (0 to 6 feet deep) total phosphorus in Rice Lake, Barron County,
Wis.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 19

4.2.4 Chlorophyll a
Chlorophyll a is a measurement of algae in the water. The concentration varies throughout the
year, generally peaking in late summer. A detailed limnological analysis of Rice Lake in 2001
found a peak chlorophyll a concentration in mid-July and a secondary peak in early September
(James, 2001). The preferred method of determining the trophic status of a lake is by
converting the measured concentration to the chlorophyll a trophic state index.

Chlorophyll-a data is available for Rice Lake at four monitoring stations with the South and
Central Basin sites having continuous data from 2008 through 2012 (Figure 10). Mean summer
trophic state index (TSI) values between 1996 and 2012 ranged from 48 to 66 (chlorophyll a
concentrations of 6 µg/L to 36 µg/L). The highest mean summer chlorophyll a was 66,
measured in 1996 and the Central Basin site. Overall summer mean values at the Central and
South basin sites from 2008 through 2012 were 60 and 53, respectively (chlorophyll a
concentrations of 20 µg/L and 10 µg/L). The overall mean summer average chlorophyll a for all
monitoring stations was 19.4 µg/L, a TSI value of 60, which classifies Rice Lake as a eutrophic
system.

Figure 10 ð Mean summer chlorophyll a trophic state index for Rice Lake, Barron County, Wis.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 20

4.3 Aquatic Plants
Aquatic plants play a vital role in lakes. They anchor sediments, buffer wave action, oxygenate
water, and provide valuable habitat for aquatic animals. The amount and type of plants in a lake
can greatly affect nutrient cycling, water clarity, and food web interactions. Furthermore, plants
are very important for fish reproduction, survival, and growth, and can greatly impact the type
and size of fish in a lake.

Healthy aquatic plant communities can be degraded by poor water clarity blocking light and
limiting growth, excessive plant control activities, and the invasion of non-native nuisance
plants. These disruptive forces alter the diversity and abundance of aquatic plants in lakes and
can lead to undesirable changes in many other aspects of a lakeôs ecology (Figure 11).
Consequently, it is very important that lake managers find a balance between controlling
nuisance plant growth and maintaining a healthy, diverse plant community.

Figure 11 ð Submersed Aquatic Plant Communities
A whole-lake aquatic plant point intercept survey was done on Rice Lake in the summer of
2008. Data for this survey are available in the 2010 Aquatic Plant Management Plan. During
the survey, a total of 55 aquatic plant species were identified including two the non-native
plants curly-leaf pondweed and aquatic forget-me-nots. This species richness is much higher
than the state median of 13 native species and the North Central Hardwood Forests ecoregion
median of 14 native species. The Floristic Quality Index of 39.9 is also much higher than the
state median (22.2) and the ecoregion median (20.8).

The littoral zone, or the maximum depth of plant growth, was to water depths up to16.2 feet
with most plant growth occurring in water less than 12 feet deep. Although a high diversity of
plants was found, the distribution was limited to a few areas, primarily within the shallow bays
identified as Critical Habitat. Large portions of the lake were dominated by coontail, flat-stem
pondweed, and elodea, the three most commonly encountered plants in the lake. Other
common aquatic plants include forked duckweed, wild celery and Robbinsô pondweed.

Smart and others, 1996

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 21

Coontail Flat-Stem Pondweed

USDA-NRCS PLANTS Database

4.3.1 Common Plants in Rice Lake

Ceratophyllum demersum Potamogeton zosteriformis Elodea canadensis

Wild Celery

Vallisneria americana

Robbinsô Pondweed

Potamogeton robbinsii

4.3.2 Aquatic Invasive Plant Species in Rice Lake

USDA-NRCS PLANTS Database

Curly-leaf Pondweed

Potamogeton crispus

Purple Loosestrife

Lythrum salicaria

Japanese Knotweed

Polygonum cuspidatum

Unless otherwise noted, images from Nichols, S.A., 1999. Distribution and habitat descriptions of Wisconsin Lake Plants. WGNHS Bulletin 96.

Elodea

Forked Duckweed

Lemna trisulca

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 22

4.3.3 Aquatic Plant Management
The 2008 Lake User Survey found that ñweed growthò is the main concern of respondents and
over 80% felt that plant management was necessary. At that time, 83% admitted they could not
identify curly-leaf pondweed and education and outreach regarding aquatic plants
accompanied ongoing lake management efforts. Based on survey respondent comments,
overall satisfaction with plant management in 2008 seemed to be low, although direct
questioning on this topic was not in the survey. The first Aquatic Plant Management Plan was
developed in 1994 and an update was completed in 2010. The 2010 plan includes eleven goals
with detailed and timely objectives and actions covering a four-year period. A point intercept
aquatic plant survey of Rice Lake was done in 2008 to assist with plan development. Although
aquatic plants were surveyed before 2008, this was the most comprehensive work
done to date and provided a baseline for any future aquatic plant management. Detailed
information from the 2008 survey is available in the 2010 Aquatic Plant Management Plan.

Curly-leaf pondweed was discovered in Rice Lake in 1978 but likely existing in the lake since
the 50ôs and 60ôs. It has been a significant problem in the lake for decades. Curly-leaf is
problematic for various reasons which are detailed in the 2010 Aquatic Plant Management
Plan. Curly-leaf senescence, or die-back, in early summer contributes an estimated 375 to 568
pounds of phosphorus to the lake, a release that occurs at an opportune time to fuel algae
growth. Curly-leaf pondweed is distributed throughout the lake, covering approximately 22% of
the entire lake area and 48% of the littoral zone.

Mechanical harvesting and herbicide applications are used to control curly-leaf pondweed.
Large-scale harvesting has been completed since 1985 and is also used to control native plant
species. Harvesting of native plant species is done throughout the open water season to
maintain navigation and recreational thoroughfares. A summary of mechanical harvesting
efforts is presented in Table 3.

Chemical treatment using the herbicide endothall began on Rice Lake in May of 2009 in a 20-
acre area near the city beach where public use was concentrated. In 2011, chemical treatment
was done on four beds of curly-leaf totaling 41.56 acres and included a native plant and turion
(curly-leaf winter buds) analysis. A total of 180 acres of curly-leaf was removed in 2011, which
is approximately 85% of the 211 acres of total curly-leaf coverage established during the 2008
aquatic plant survey. The 2012 chemical treatment was done on the same four curly-leaf beds
with a slightly higher treatment area of 46.65 acres. Generally speaking, using chemical
treatment for curly-leaf pondweed control has been successful since it was started in 2009.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 23

Table 3
Rice Lake Protection and Rehabilitation District Reports for Tons of Aquatic Plants Removed From

Rice Lake

Year Tons Species

1992* 316-1560 (dry weight) ND

1993* 516-1932 (dry weight) ND

2005-2008 Approx. 1018 total ND

2011 139 Curly-leaf pondweed

2011 326 Wild celery, coontail, elodea

2012 138 Curly-leaf pondweed

2012 272 Wild celery, coontail, elodea

2013 65 Curly-leaf pondweed

2013 203 Wild celery, coontail, elodea

*1993 Lake Mgmt Plan reports the lower tonnage harvested while the 1994 Aquatic Plant

Mgmt Plan reports the higher tonnage harvested

ND = not documented.

Because Eurasian watermilfoil has not been discovered in Rice Lake, a Rapid Response plan
for it and other aquatic invasive species was developed as part of the 2010 Aquatic Plant
Management Plan. According to past reports and citizen monitoring data, other invasive
species that have been found in Rice Lake include purple loosestrife, Japanese mystery snail,
Chinese mystery snail, and rusty crayfish (Table 4).

Table 4
Aquatic Invasive Species Monitoring in Rice Lake, Barron County, Wis.

Aquatic Invasive Species Year(s) monitored Year Found

Curly-leaf pondweed 2008-2012 1978

Japanese mystery snail 2007 2007

Chinese mystery snail 2007 2007

Purple Loosestrife 2008 unknown

Rusty Crayfish 2008 unknown

Eurasian watermilfoil 2008 Not found

Zebra mussels 2008 Not found

Spiny water flea 2008 Not found

4.4 Fishery
A survey of Rice Lake Protection and Rehabilitation District residents in 2008 revealed fishing to
be the main recreational use of Rice Lake. However,

Complex interactions among fish are at play in lakes with abundant structural habitat. Aquatic
plants, or macrophytes, provide important structural habitat to fish and their food sources.
Rice Lake is abundant in macrophyte growth, thereby supporting complex interactions among
fish species. For example, as macrophyte complexity increases, prey capture tends to decrease
(Savino and Stein, 1982) but predacious fish are attracted to underwater shade to better see
approaching prey and to remain hidden (Helfman, 1981 and Engel, 1990).

Theoretically, an intermediate abundance of macrophyte cover provides forage areas and
hiding spaces for prey fish (such as bluegills) but does not impede the mobility of predacious
fish (for example, bass, northern pike, and muskellunge). The ongoing efforts to decrease
curly-leaf pondweed abundance may also support a fishery with less stunted panfish.
However, it is worth noting that many of the studies exploring predator-prey interactions among
macrophytes are supported by independent studies that have not yet yielded consistent results
(Heck and Crowder, 1991).

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 24

4.4.1 Historic Fishery Management
Muskellunge, largemouth bass, and northern pike are common in Rice Lake. Walleye,
smallmouth bass, and panfish (crappies, bluegill, rock bass, sunfish) are present as are
bullheads and various minnow species (WDNR 2013, RLPRD, 1994). According to the 2008
Lake User Survey, Rice Lake is mainly used for fishing, including trophy musky fishing
(RLPRD, 2013). Many respondents voiced concerns that the panfish population was stunted.
Spring and summer surveys were completed by the WDNR in 2008 and the results are shown
in Table 5. Historic fish stocking records are shown in Table 6.

Table 5
WDNR Fish Survey Results from 2008

Species Abundance

May 1-8, 2008

Early Spring Walleye &

Muskellunge Survey

Fyke Net

May 19-20, 2008

Late Spring Bass and

Panfish Survey

Boom Shocker

June 16-17, 2008

Summer Panfish Survey

Fyke Net

Northern Pike 63

Smallmouth Bass 45

Muskellunge 44

Largemouth Bass 26

Walleye 9

Bluegill 489

Black Crappie 36

Rock Bass 27

Largemouth Bass 23

Pumpkinseed 11

Smallmouth Bass 8

Yellow Perch 7

Bluegill 604

Pumpkinseed 78

Black Crappie 8

Rock Bass 4

Pumpkinseed X Bluegill 2

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 25

Table 6
Fish stocking in Rice Lake

Year Species Age Class Average Fish Length (in)

2011 Muskellunge Large Fingerling 10.1

2009 Muskellunge Large Fingerling 10.1

2007 Muskellunge Large Fingerling 12.2

2005 Muskellunge Large Fingerling 10.5

2003 Muskellunge Large Fingerling 12.0

2001 Muskellunge Large Fingerling 10.4

1999 Muskellunge Large Fingerling 11.3

1997 Muskellunge Large Fingerling 10.0

1995 Muskellunge Fingerling 11.9

1993 Muskellunge Fingerling 10.0

1991 Muskellunge Fingerling 10.0

1990 Muskellunge Fingerling 9.0

1989 Muskellunge Fingerling 7.0

1988 Muskellunge Fingerling 9.0

1987 Muskellunge Fingerling 9.0

1984 Northern Pike Fry 1.0

4.4.2 Fishery Habitat
Coarse woody structure (CWS) is a type of structural habitat found in the littoral zone, or near-
shore region, of lakes and is contributed as trees fall from shore into lakes. Natural addition of
CWS to lakes can be a very slow process. For example, the mean germination date of eastern
white pine (Pinus strobus) sampled from the littoral zone of a lake in Ontario was 600 years ago
(Guyette and Cole, 1999). Therefore, most of the CWS in the littoral zone took 600 years to
grow, senesce, and eventually fall into the lake. Many studies suggest that CWS is an
important component of habitat in littoral zones. Wood provides a surface for insect larvae
(Bowen et al. 1998) and provides shelter for small fish from predation (Werner and Hall, 1988).

Complex interactions among fish are at play with abundant structural habitat as discussed
above. Predator and prey dynamics among varying macrophyte densities may be comparable
to those occurring among CWS (Sass et al.2006), especially if most of the branches and twigs
are intact. Compared to macrophytes, however, CWS as structural habitat in littoral zones is
scarce. For example, a survey of 13,657 square meter quadrats in 12 lakes revealed that only
6% of quadrats had CWS within one meter (Schmidt, 2010). One reason for this is shoreline
development. As shoreline development increases, CWS abundance decreases (Jennings et
al. 2003, Christensen et al. 1996) mainly due to riparian tree removal. Despite its rarity, CWS
has very little protection in Wisconsin statutes related to lakes and lake habitat. Furthermore,
an official method for measuring CWS in lakes has not yet been adopted by the state.

Although abundant structural habitat in the form of macrophytes exists in Rice Lake, it would
still be beneficial to survey and develop management goals for CWS protection. Survey
methods could be developed in coordination with the state. Management goals could be based
on a percentage of pre-settlement conditions. For example, Christensen et al. (1996) found an
average of 555 logs/km of shoreline in lakes with no development versus a range of 57-379
logs/km in lakes with development.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 26

4.5 Critical Habitat
Every body of water has areas of aquatic vegetation or other features that offer critical or
unique aquatic plant, fish and wildlife habitat. Such areas can be mapped by the WDNR and
designated as Critical Habitat. Critical Habitat areas include important fish and wildlife habitat,
natural shorelines, physical features important for water quality (for example, springs) and
navigation thoroughfares. These areas, which can be located within or adjacent to the lake, are
selected because they are particularly valuable to the ecosystem or would be significantly and
negatively impacted by most human induced disturbances or development. Critical Habitat
areas include both Sensitive Areas and Public Rights Features. Sensitive Areas offer critical or
unique fish and wildlife habitat, are important for seasonal or life-stage requirements of various
animals, or offer water quality or erosion control benefits.

The Wisconsin Department of Natural Resources designated eighteen Sensitive Areas in Rice
Lake in 1997 (Figure 12). Management recommendations for these critical habitats include
limiting macrophyte removal and littoral zone alterations, and minimizing sediment and nutrient
inputs from lawns and septic systems. The Sensitive Areas report also recommends that
coarse woody structure be left in the lake, promoting shoreline buffer zones, enforcing zoning
ordinances, implementing ñslow-no-wakeò zones for watercraft, and encouraging the District to
acquire property near sites D, L, and P for conservation purposes.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 27

Figure 12 ð Sensitive Areas in Rice Lake, Barron County

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 28

5.0 Watershed Setting
A watershed is an area of land from which water drains to a common surface water feature,
such as a stream, lake, or wetland. A lake is a reflection of the topography, geology, soils, and
land use in its watershed. Rice Lake is in the lower end of the larger Brill and Red Cedar Rivers
Watershed (recognized by the state as LC10). This watershed covers approximately 298
square miles and is located primarily in the Forest Transition Ecological Landscape which lies
along the northern border of Wisconsin's Tension Zone, through the central and western part of
the state, and supports both northern forests and agricultural areas (Figure 13). The central
portion of the Forest Transition Landscape is located primarily on a glacial till plain deposited
by glaciation between 25,000 and 790,000 years ago. The eastern and western portions are on
moraines of the Wisconsin glaciation. The growing season in this part of the state is long
enough that agriculture is viable, although climatic conditions are not as favorable as in
southern Wisconsin. Soils are diverse, ranging from sandy loam to loam or shallow silt loam,
and from poorly drained to well drained.

The historic vegetation of the Forest Transition Landscape was primarily northern hardwood
forest. These northern hardwoods were dominated by sugar maple and hemlock, and
contained some yellow birch, red pine and white pine. Currently, over 60% of this Ecological
Landscape is non-forested. Forested areas consist primarily of northern hardwoods and aspen,
with smaller amounts of oak and lowland hardwoods. The eastern portion of the Ecological
Landscape differs from the rest of the area in that it remains primarily forested (WDNR).

Figure 13 - Brill and Red Cedar River Watershed (LC10), WDNR

The Brill and Red Cedar Rivers Watershed is considered one of seven recognized watersheds
included in a larger watershed drained by the Red Cedar River and its tributaries to Tainter and
Menomin Lakes in Dunn County. Overall land use, sediment loading, and phosphorus loading
from the Brill and Red Cedar River Watershed was estimated in a 1999 WDNR Report (with
corrections made in 2010) that focused on determining the amount of suspended solids and
total phosphorus entering the Red Cedar River from all seven of the smaller watersheds.
Figure 14 shows the breakdown of land use in the more than 77,100 hectare Brill and Red
Cedar Rivers Watershed; total suspended sediment from the different land uses, and total
phosphorus loading attributed to the different land uses.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 29

Figure 14 - Land Use, Total Suspended Solids, and Total Phosphorus Loading from the Brill and Red
Cedar Rivers Watershed, WDNR Report to the Red Cedar River Basin Project, July 1999

The drainage area of concern for Rice Lake (Figure 3) covers about 100 mi², or about one-third
of the entire Brill and Red Cedar River Watershed. It is comprised of land drained by the Brill
River upstream to the Long Lake Dam in Washburn County, the land drained by the Red Cedar
River upstream to the dam on Red Cedar Lake in Barron County, and the land drained by Bear
and Little Bear Creeks upstream to the dam on Bear Creek in Haugen of Barron County. The
principle land use within the drainage area of concern is agriculture. The landscape is flat and
the soils consist of well- drained sandy loam making for ideal agricultural conditions. The
primary agricultural land use in the watershed is row crops (corn and beans) and potatoes.
There are also a number of dairy and cattle operations.). Urban development makes up a
small portion of the land use in the watershed, but the majority, the City of Rice Lake, is
adjacent to the lake.

Although the land use numbers presented here are for the entire Brill and Red Cedar Rivers
Watershed, almost all of the agricultural land use and much of the urban land use is in the area

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 30

of concern for Rice Lake, so it is reasonable to assume that the numbers adequately reflect
what is contributing to water quality issues in Rice Lake.

Land cover and land use management practices within a watershed have a strong influence on
water quality and water quantity. Increases in impervious surfaces, such as roads, rooftops and
compacted soils associated with residential and agricultural land uses, can reduce or prevent
the infiltration of runoff. This leads to an increase in the volume and rate of stormwater runoff
and pollutant loading to the lakes and their tributary streams. The removal of riparian (near-
shore) vegetation causes an increase in the amount of nutrient-rich soil particles transported
directly to a waterbody during rain events.

5.1 Institutional Framework Affecting Lake Management
While State and Federal agencies have primary water quality enforcement responsibilities, a
variety of county and local regulations may also contribute to water quality protections, a few of
the more common of which are noted here. All of the information in Section 5 is from the
Water Quality Management Programs and Plans in the Red Cedar River Watershed published
by the West Central Wisconsin Regional Planning Commission (WCWRPC) in March 2012.

 5.1.1 Land and Water Conservation Departments
Each county in the larger Red Cedar River watershed has a land/soil and water conservation
department. Though exact responsibilities and department names do vary by county, these
departments are generally responsible for a variety of educational and enforcement activities to
protect the farmlands, waters, and natural resources of their respective counties. Each
department develops and maintains a Land and Water Resource Management Plan which
identifies their resource management goals and activities. Activities often include, potentially in
concert with other departments or agencies: stormwater, run-off, and erosion management, soil
and nutrient management, animal waste controls, water quality programs, county farmland
preservation programs, non-metallic mining regulations, recycling programs, waterway/wetland
permitting, and environmental education. These departments also provide assistance to the
lake districts and lake associations in their counties. Some of these departments also manage
dams, dikes, and surface water improvements on behalf of the county.

Land and Water Conservation Departments in Barron, Washburn, and Sawyer Counties all
cover some of the watershed impacting Rice Lake.

 5.1.2 Stormwater Management Plans and Utilities
A stormwater management plan describes communitywide surface water management needs.
This local tool is useful in determining actions to improve surface water quality and stormwater
detention storage needs. County and local jurisdictions often incorporate stormwater
management requirements as part of subdivision regulations and building codes, in part to
ensure consistency with state construction site erosion controls. State law (NR 216) also
requires landowners to develop an erosion control plan and obtain necessary WDNR erosion
control and stormwater discharge permits for all construction sites where one or more acres of
land will be disturbed. The exceptions to this are for public buildings and WisDOT projects
which have special regulations. Currently, municipalities in Census-defined urbanized areas
and municipalities with more than 10,000 population are required by state and federal law to
develop a stormwater programs with measurable goals, required permitting, and educational
efforts for municipal-owned stormwater conveyances which discharge to public waters.

Cities, villages, and towns with village powers may create a stormwater utility that is
responsible for maintaining and managing the surface water management system. Stormwater
utilities have the ability to charge fees to generate revenue to support these activities, and fee
structures are often based on the amount of impervious surface area of a parcel or equivalent
residential unit size. According to the Wisconsin Chapter of the American Public Works
Association, the following communities have stormwater utilities or user charges in the Red
Cedar River Watershed as of August 2008:

 City of Barron (adopted 2005)

 City of Chetek (2005)

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 31

 City of Menomonie (2008)

For several years, the City of Rice Lake has been embattled in the process whereby they either
develop a stormwater utility or continue to fight against itsô development. The Lake District is in
favor of the formation of a Stormwater Utility in Rice Lake and would work with it to provide
what resources it could to support it, but can only stand by and let the City and State settle the
dispute.

 5.1.3 Outdoor Recreation Plans (ORPs)
Outdoor recreation plans inventory a communityôs parks and outdoor recreation facilities,
identify related needs, and establish goals for the acquisition, development, and improvement
of such facilities. ORPs can play an important role in protecting water quality. By adopting an
outdoor recreation plan which is reviewed and accepted by WDNR, a community becomes
eligible to participate in the Land and Water Conservation Fund Program (LAWCON), the
Stewardship Local Assistance Programs, and other related funding programs.

The City of Rice Lake adopted a new Outdoor Recreation Plan in April of 2014 for the years
2014-2019.

 5.1.4 Comprehensive Planning Wis. Stats. §66.1001

Comprehensive plans are important tools for establishing community goals and guiding
municipal decision-making. Beginning on January 1, 2010, if a town, village, city, or county
enacts or amends an official mapping, subdivision regulation, or zoning ordinance, the
enactment or amendment ordinance must be consistent with that community's comprehensive
plan. Comprehensive plans must encompass nine elements and water quality issues, goals,
and strategies are often addressed as part of a communityôs agricultural, natural, and cultural
resources element. All counties in the watershed have adopted a comprehensive plan, except
Washburn County. Surface and groundwater quality consistently ranked highest among the
natural resources most important to residents during planning surveys. Figure 15 shows the
municipal comprehensive plans that have been adopted, and submitted to the Wisconsin
Department of Administration, within the watershed.

The City of Rice Lake adopted a Comprehensive Plan for the years 2003-2028.

 5.1.5 Zoning Ordinances Wis. Stats. §59.69, 60.61,62.23, & 61.35
Zoning creates districts (or zones) within a community in which certain land uses are permitted
outright, while other uses may be permitted with conditions. Guiding certain uses away from
environmentally sensitive areas or requiring certain setbacks are two ways in which zoning
may contribute to water quality protection. Any county, city, or village may establish a zoning
ordinance to promote public health, safety and general welfare. All counties in the watershed
have adopted a zoning ordinance, though many towns do not participate in county zoning.
Most cities and villages in the watershed have adopted their own zoning ordinance. No towns
in the watershed have their own zoning regulations.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.6 County Shoreland Zoning Wis. Stats. §59.692
Each county is required to zone by ordinance all shorelands in its unincorporated areas.
Shorelands include areas within 1,000 feet of a lake or 300 feet of a navigable stream.
Shoreland zoning ordinances may be more restrictive than minimum state standards, but not
less. Counties may permit only certain uses in wetlands of five acres or more within the
shoreland zone.

http://ecode360.com/RI1728?needHash=true
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 32

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.7 City and Village Shoreland/Wetland Zoning Wis. Stats. §61.351 & 62.231
Cities and villages are required to zone by ordinance all unfilled wetlands of five acres or more
which are shown on WDNR's final wetland inventory maps located within shorelands and
within the incorporated area. Ordinances adopted under Wisconsin Statutes §62.23 or §61.35
may be more restrictive than wetland protection ordinances, but not less restrictive.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

 5.1.8 Shoreland Management Ordinances Wis. Stats. §92.17
Counties, cities, villages, and towns may enact shoreland management ordinances for the
purpose of maintaining and improving surface water quality. Such ordinances cannot be
enforced unless the county has a land conservation committee with an approved land and
water resource management plan and the county receives state funding for land and water
conservation activities. This tool is not commonly used and municipalities regulate shorelands
through county or local shoreland-wetland zoning ordinances, instead of having a separate
shoreland management ordinance.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.9 Floodplain Ordinances Wis. Stats. §87.30 & NR116
Counties, cities, and villages are required to adopt reasonable and effective floodplain zoning
ordinances within one year after hydraulic and engineering data adequate to formulate the
ordinance becomes available. All counties in the watershed have adopted a floodplain
ordinance which applies to all unincorporated areas in their respective county. However, not all
local floodplain ordinances in the region have been updated for consistency with the latest
WDNR model based on FEMA guidelines.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.10 Sanitary Ordinances Wis. Stats. §59.065
As required by state statute, all counties in the watershed have adopted sanitary ordinances
governing private sewage systems which apply to the entire county. The counties issue
sanitary Water Quality Management Programs and Plans in the Red Cedar River Watershed
20 permits for the siting, design, installation, and/or repair, reconnection, or rejuvenation of
private sewage systems and non-plumbing sanitation systems. Landowners must also sign a
maintenance agreement to ensure proper upkeep and periodic inspections of their system.
Sanitary ordinances may be part of a zoning ordinance or larger code of ordinances in some
communities.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://ecode360.com/RI1728?needHash=true
http://ecode360.com/RI1728?needHash=true
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://ecode360.com/RI1728?needHash=true
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 33

 5.1.11 Solid Waste Management Wis. Stats. §59.70(2), 59.07(135)(a), and 144.437(1)
Counties may establish a solid waste management board which is authorized to develop plans
for a solid waste management system and operate a solid waste system. Such plans must be
consistent with applicable state rules and must be reviewed by the WDNR.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.12 Recycling Ordinance Wis. Stats. §144.449(3), 59.07(133) & (135),159.17, and NR 502.05
Counties, towns, villages, and cities may enact ordinances to manage the storage of waste
materials, recycling, and disposal of tires. These may be part of a larger solid waste
management ordinance. Communities must meet state recycling requirements and some
communities may have additional recycling programs.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.13 Manure Storage and Management Ordinances Wis. Stats. §92.16 & NR 151
All counties in the watershed have adopted and administer a manure storage or animal waste
management ordinance under Wisconsin Statutes §92.16 and DATCP rules. Such ordinances
may be part of a larger zoning ordinance or code of ordinances. Generally, these ordinances
require all new or altered manure storage facilities be liquid tight and meet NRCS standards.
Under NR 151 and ATCP 50, WDNR also enforces performance standards and prohibitions
related to manure management (e.g. storage facilities, runoff, and fertilizer application) which
have been integrated into many county ordinances.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

 5.1.14 Livestock Facility Siting Ordinances Wis. Stats. §93.90 & ATCP 51
The role of local governments in the regulation of the siting of new and expanded livestock
operations changed significantly in 2006 with the adoption of Wisconsin Statutes §93.90 and
Administrative Rule ATCP 51. Effective May 1, 2006, local ordinances which require permits
for livestock facilities must follow state siting rules. The siting standards only apply to new and
expanding livestock facilities in areas that require local permits, and then only (in most
communities) if they will have 500 animal units (AU) or more and expand by at least 20
percent. For more information, refer to http://datcp.state.wi.us/arm/agriculture/landwater/
livestock_siting/siting.jsp.

 5.1.15 Mining Regulations Wis. Stats. §295.13, 295.20, & NR 135
Mining regulations are in flux this sub-section may be outdated. There are many environmental
and water quality concerns associated with the more recent interest in frac sand mining and
processing. The WDNR is the primary state agency regulating these environmental impacts of
sand mining and processing plants. See http://dnr.wi.gov/org/aw/wm/mining/nonmetallic/ for
more information. Wisconsin Statutes §295.13 requires all counties to enact a nonmetallic
mining reclamation ordinance that complies with state rules (NR 135). This approach
establishes statewide uniform reclamation standards with permitting administered locally.
County non-metallic mining ordinances apply to the entire area of the county, except for cities,
villages, and towns that enact their own such ordinance which complies with state rules.
Metallic mining (e.g., copper, gold, silver, iron, lead) is regulated by Wisconsin DNR under
state statutes and administrative codes. As stated within the Guide to Community Planning in
Wisconsin, if a metallic mining operation complies with all applicable laws, meets all protection

http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://ecode360.com/RI1728?needHash=true
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://datcp.state.wi.us/arm/agriculture/landwater/

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 34

standards, complies with local zoning regulations, and minimizes impacts to wetlands, WDNR
must issue a mining permit.2

 5.1.16 Drainage Districts Wis. Stats. §88
Wisconsin Statutes allow for the creation of drainage districts for the draining of land for
agricultural use. A board is established for the district with the power to plan, purchase, repair,
and construct drains. Only one drainage district exists in west Central Wisconsin-the Little
Missouri Drainage District which covers five sections of the Town of Eau Galle in Dunn County.

 5.1.17 Erosion Controls Wis. Stats. §59.974, 61.354. 62.234, & 144.266
In addition to the state regulations previously mentioned, counties are authorized to enact
ordinances to control construction site erosion applicable to all its unincorporated areas. Cities
and villages are authorized to enact similar ordinances. Within the watershed, such regulations
are typically included as part of subdivision ordinances.

A complete listing of City of Rice Lake Ordinances is available at
http://ecode360.com/RI1728?needHash=true.

A complete listing of Barron County Ordinances is available at
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-
9020-7123068F82DF%7D.

http://ecode360.com/RI1728?needHash=true
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D
http://www.barroncountywi.gov/index.asp?Type=B_BASIC&SEC=%7B5849F663-F197-46AF-9020-7123068F82DF%7D

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 35

Figure 15 - Adopted Municipal Comprehensive Plans & Lake Associations and Districts ðRed

Cedar River Watershed

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 36

6.0 Lake and Watershed Assessment
Previous studies have found that the watershed is the primary source of nutrients to Rice Lake
and internal loading (for example, sediment release of phosphorus) is only a minor source
(James, 2001). Figure 13 shows an estimate of those phosphorus sources that actually can be
manipulated in various ways to reduce the overall load into Rice Lake. This figure is not
intended to be a full phosphorus budget, but does provide a general account of the phosphorus
sources and the estimated load. The 100 square mile drainage area of concern is the target for
management activities directed at reducing runoff and the sediment, nutrients, and pollutants it
carries.

Figure 16 - Estimated Total Phosphorus Load from Sources that can be Manipulated

6.1 Watershed Sources
Several studies have been completed within the last 20 years that assess the sediment and
nutrient load coming into Rice Lake from the watershed. Within the watershed, three main
tributaries feed the lake: Bear Creek, the Brill River, and the Red Cedar River. In addition,
there is a ñsuper waterwayò (so called for its extent across the watershed) that only carries
runoff during spring snowmelt and large rain events.

6.1.1 Agricultural Land Use
An analysis of nutrient and sediment loading coming from this super waterway was completed
by Barron County using the WINHUSLE model (Olson and Hanson, 1993). The area modeled
was an approximately 4,000-acre agricultural subwatershed east of Rice Lake (Figure 13). The
model estimated that 34 tons of sediment and 205 pounds of phosphorus entered this tributary
each year. When extrapolated for the entire drainage area of concern, it was estimated that
more than 300 tons of sediment and 1,800 pounds of phosphorus enters Rice Lake from crop
fields each year.

City of Rice Lake
8% (1,366 lbs)

Watershed
79% (13,800 lbs)

Internal Loading - CLP
6% (1,136 lbs)

Internal Loading -
Lake (southern basin)

5% (827 lbs)

Nearshore Area
2% (409 lbs)

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 37

Figure 17 ð 1993 WINHUSLE Model Boundary

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 38

More recent limnological investigation of Rice Lake found measured total phosphorus and
sediment loads to be greater than that estimated in 1993. Through the growing season (May
through September) nutrient and sediment loads to Rice Lake from the Red Cedar River and
Bear Creek were calculated using flow and water quality measurements from the streams
(James, 2001). The Red Cedar River was found to contribute greater than 60% of the total
nutrient and sediment loads to the lake (Table 7). Particulate (suspended or sediment-bound)
phosphorus dominated the load to the lake with soluble reactive (dissolved) phosphorus
comprising about 20% of the total phosphorus load.

Table 7
Summary of Summer External Loads to Rice Lake

 May-September Load, in tons

Source Water

Total Suspended

Sediment

Total

Nitrogen

Total

Phosphorus

Red Cedar River 485 99 4.2

Bear Creek 276 38 2.7

Total 761 137 6.9

Source: James, 2001

The sediment and nutrient load coming into the Red Cedar River via the Brill River has never
been quantified, though it was included in the 2001 calculations associated with the Red Cedar
River.

As part of the development of this plan, the County reassessed the status of agricultural
practices in the watershed and identified a number of farmed waterways that likely provide a
substantial amount of sediment and nutrients to the lake during spring runoff and extreme rain
events (Figure 16). Depending on the width of the grassed waterway that could be installed
(40-60 ft), these 30 sites cover 44 to 66 acres and extend 48,000 ft. or more than nine miles.
Runoff from one of these waterways during the 2013 spring snowmelt is shown in Figure 17.
Studies by the University of Wisconsin Discovery Farms have found that close to or more than
50% of annual sediment and nutrient losses from fields occurs during the largest rain event of
the year.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 39

Figure 18 ð Potential Grassed Waterways in the Rice Lake Drainage Area of Concern

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 40

Figure 19 ð Runoff from a field in the Rice Lake watershed during the 2013 spring snowmelt

The Bear Creek, Brill River, and Red Cedar River shorelines were surveyed by boat in the
summer of 2013 to ground-truth the status of best management practices, identify areas of
concern, and note the presence or absence of invasive species including purple loosestrife,
phragmites, and Japanese knotweed. Results of this survey can be found in Appendix B.

Areas of immediate concern along the two waterways were found to be minimal. Along the Red
Cedar River, runoff from a farm at Highway 48 and 23rd Avenue appeared to have a direct
path to the stream. Concerns along Bear Creek include the construction site at Haugen
(discussed below), cattle fencing intended to keep cattle out of the water in disrepair, trash
dumps next to the creek, and ditch erosion along the southwest corner of the Highway 48
Bridge between Stump Lake and Rice Lake. Honeysuckle and reed canary grass dominated
the shores of Bear Creek.

Although there were very few immediate areas of concern along these waterways, adequate
buffering as recommended by the Natural Resource Conservation Service (NRCS) is not in
place along the entire stretch. The NRCS recommends a 160-ft buffer along a stream corridor
through agricultural lands. Approximately 28 acres of agricultural land along Bear Creek
between Haugen and Rice Lake have been identified within the recommended buffer area.
These sites are present on approximately 10 different properties and range in size from just
over a half acre to as much as 7.5 acres. Approximately 62 acres along the Brill River between
the Long Lake Dam and the Red Cedar River where stream corridor buffers do not meet the
160-ft have been identified. These sites are present on approximately 13 different properties
ranging in size from just under an acre to as much as 9.0 acres.

Converting these lands to a conservation buffer would reduce runoff into Bear Creek and the
Brill River from the farmlands. The buffer could be a grassed field border, or it could be a full
riparian forest cover restoration project.

The Barron County Soil and Water Conservation Department has worked closely with a
number of agricultural producers in the watershed and has already installed best management
practices to reduce runoff and erosion from both cattle and row crop operations in many
places. Many of the problem areas identified during previous studies of the watershed had best
management practices implemented via County cost-sharing programs and WDNR Targeted
Runoff Management grants

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 41

6.1.2 Construction Site ð Hwy 53 & V Interchange
Heavy sediment loading occurred in 2012 from a highway construction project upstream near
Haugen. Multiple releases of fine silt from the construction site during rain events created a
sediment plume that began at the southern end of Bear Lake and traveled nine miles into Rice
Lake. A biological assessment of Bear Creek was conducted by the WDNR following the
sediment and runoff releases. The degree and extent of resource impacts from the
documented construction site sediment releases could not be precisely quantified due to
limited background data prior to highway construction and the lack of more extensive sampling
and survey work within the entire watershed following the sediment release events. Based on
the evidence available, the construction site sediment discharges were not likely significant
enough to cause large-scale mortality in fish given the particular circumstances, but may have
negatively impacted spawning of a number of fish species. It is also likely that the sediment
carried a large phosphorus load which was delivered to Rice Lake. The Wisconsin Department
of Transportation has provided funds to the District for mitigation.

One of the issues that came to the forefront during the discussion of potential remediation
activities was the lack of background or baseline data on Bear Creek. It was difficult to clearly
define the extent of the damage to Bear Creek caused by the sediment release because there
was very little baseline data that represented conditions in the creek before the release. In an
effort to prevent this from being the case in the future on Bear Creek and on other tributaries in
the Bear Lake and Rice Lake watersheds, it is recommended that baseline water quality data
be collected from multiple sites throughout the watershed where data is lacking (Bear Creek,
Little Bear Creek, Brill River, Red Cedar River, and the 7-mile Central Draw) for a period of at
least two years. Water quality (nutrients, suspended sediment, metals) and biotic index (fish,
invertebrates) sampling should be included for a period of at least two years.

6.2 Nearshore Land Use
According to The Lakes of Barron County (Thorson, 1996), Rice Lake has approximately
14.43 miles of shoreline. At that time there were 331 dwellings on Rice Lake, 22.9 dwellings for
every mile of shoreline. There were 130 lawns mowed down to the edge of the water, and 135
shoreland protection structures in place. A shoreline survey completed in 2008 found
approximately 59% or 8.5 miles of the Rice Lake shoreline was in a disturbed or unnatural
state. Approximately 78% or 6.6 miles of this disturbed shoreline was mowed lawn down to the
edge of the lake.

Approximately 39.5% or 5.7 miles of the total shoreline had some sort of shoreline protection
structure in place. These structures ranged from rock rip rap, to concrete barriers, to wooden
retaining systems. The remaining 41% or 5.9 miles of the shoreline was considered to be in a
natural state where upland forests were the main type of cover at 61% or 3.5 miles of
shoreline, followed by shrub cover at 32% or 1.9 miles of shoreline.

Rice Lake Comprehensive Management Plan
Rice Lake Protection and Rehabilitation District

RICLI 123040
Page 42

6.2.1 Impervious Surfaces
The amount of impervious (non-permeable) surface in the nearshore area of Rice Lake has not
been quantified to date; however, the impacts of impervious surfaces on water quality are well
known. Different land uses have different levels of impervious surface (Figure 14) (Markham,
2003). The total coverage by impervious surfaces in an area (for example, a watershed, or
within a municipality) is usually expressed as a percentage of the total land area. The coverage
increases with rising urbanization. In rural areas, impervious cover may be only one or two
percent. In residential areas, coverage increases from about 10 percent in low-density
subdivisions to over 50 percent in multi-family communities (Figure 14). In industrial and
commercial areas, coverage rises above 70 percent, and in regional shopping centers and
dense urban areas, it is over 90 percent.

Figure 20 ð Average Percentage of Impervious Cover by Land Use

Impervious surfaces closer to the water have a greater negative impact on water quality
because there is less opportunity for the runoff from these areas to soak into the ground or be
filtered before reaching the lake or stream. The findings from a study of 47 watersheds in
southeastern Wisconsin indicated that 1 acre of impervious surface within 100 meters (~330
feet) of the stream had a negative effect on fish populations and diversity equivalent to 10 acres
of impervious surface more than 100 meters from the stream (Markham, 2003).

Lawns often comprise the largest fraction of land area within low-density residential
development and often have similarities with impervious surfaces. Although lawns are pervious,
they have sharply different properties than the forests and farmlands they replace. Compared
to forests and farmlands, residential lawns generally have more compacted soils, greater runoff
and much higher input of fertilizers and pesticides (Markham, 2003). A pound of soil in a lawn
has 24% less volume than forest soil and 15% less volume than pasture soils (Figure 15). The
decreased volume of the lawn soil reflects decreased pore space and ability to infiltrate water,
resulting in increasing runoff. Cultivated soils and lawn soils are similar to each other due to
disturbance and compaction. The soil cover also affects water quality. For example, blades of
turf grass are flat and easily flattened during a runoff event whereas native grasses and forbs
typically have round, square or triangular stems that stay upright to slow runoff velocity and filter
it during a storm (Markham, 2003).

http://www.rllakedistrict.org/

http://prodoasjava.dnr.wi.gov/swims/login.jsp
http://dnrmaps.wi.gov/imf/imf.jsp?site=SurfaceWaterViewer
http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml#none
http://dnr.wi.gov/lakes/lakepages/
http://dnr.wi.gov/water/impairedSearch.aspx
http://dnr.wi.gov/water/impairedSearch.aspx

http://rllakedistrict.org/uploads/ckfiles/files/history.pdf

